REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188). 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be award that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | O1-JUN-2004 JOURNAL ATTICE AND SUBTITLE SECUMENT TYPES DETERMINATION USING ACOUSTIC TECHNIQUES IN THE NORTHEASTERN GULF OF MEXICO B. AUTHORIS) GIL YIGM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS B. AUTHORIS) GIL YIGM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS B. AUTHORIS) GIL YIGM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS B. AUTHORIS) GIL YIGM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS B. AUTHORIS) GIL YIGM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS B. APPORTING ORGANIZATION NAME(S) AND ADDRESS(ES) NAVAIL RESEARCH LABORATORY MARINE GEOSCIENCE DIVISION Stennis Space Center, MS 39529-5004 BASIC RESEARCH PROGRAM BASIC RESEARCH PROGRAM 10. SPONSORMONITORIS ACRONYMIS) KOREA CSICENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 11. SPONSORMONITORIS ACRONYMIS) KOREA LEONARD MICHAEL BRITCH STATEMENT Approved for public release, distribution is unlimited 3. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P. 95 - 103, MARCH 2004 4. ABSTRACT Normal indeet acoustic techniques were used to determine values of sediment proporties (acoustic impedance, asound speed, bulk density, procally, after strength, water content of men grain size) and map these (acoustic impedance and grain size) in the northeastern Gulf of Moxico. The acoustic data to measured impedance to miss per processing to separate professor of the selection of the content of the processing personal professor of the selection of the content of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the selection of the flow of the processing personal professor of the | 1 DEPORT DATE | 700 MM 2000 | DEDOCT DOC | · · · · · · · · · · · · · · · · · · · | | [0.00=00] | | | |--|--|---|--|--|--|---|--|--| | 4. THE AND SUBTITLE SEDIMENT TYPES DETERMINATION USING ACOUSTIC TECHNIQUES IN THE NORTHEASTERN GULF OF MEXICO 6. AUTHOR(S) GL YMM MICHAEL DRICHARDSON LECNARD D BIBBE D. KIM() R. H. WILKENS SINGRYUL SHIM SHITAE SONG 6. AUTHOR(S) GL YMM MICHAEL DRICHARDSON LECNARD D BIBBE D. KIM() R. H. WILKENS 6. TASK NUMBER 6. AUTHOR(S) GL YMM MICHAEL DRICHARDSON LECNARD D BIBBE D. KIM() R. H. WILKENS 6. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MAYAI Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 SPONSORRINGMONTORING AGROVITY MAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 7. PERFORMING ORGANIZATION STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 8. SUPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT 15. MARTINGMONTORIS ACROWING STATEMENT ADDRESS(ES) ADDRESS (ES) MARTINGMONTORIS ACROWING STATEMENT ADDRESS (ES) MAR | | ř | | . N | | 3. DATES COVERED (From - To) | | | | SEDIMENT TYPES DETERMINATION USING ACOUSTIC TECHNIQUES IN THE NORTHEASTERN GULF OF MEXICO 8. GRANT NUMBER R08-2003-000-10406-0 5. PROGRAM ELEMENT NUMBER 8. ALTHOR(S) 6. ALTH | | | Journal article (r | efereed) | | | | | | IN THE NORTHEASTERN GULF OF MEXICO So. PROGRAM ELEMENT NUMBER 6A. ATHORIS GIL YOM MICHAEL D RICHARDSON Y GIL YOM MICHAEL D RICHARDSON GIL Y GIL YOM MICHAEL | | | NATION LIGING A | | l l | TRACT NUMBER | | | | RGS-2003-000-10409-0 5c. PROGRAM ELEMENT NUMBER 6.
AUTHOR(S) GIL YKIM MICHAEL DICHARDSON LEONARD DIBBEE D. KIM () R.H. WILKENS SUNGRYLL SHIN SHITZE SONG 6. TASK NUMBER 5c. | | | | COUSTIC TECHNIQU | | 5b. GRANT NUMBER | | | | 6. AUTHOR(S) GIL YKIM MICHAEL D RICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS SUNGRYUL SHIN SHI TAE SONG 6. TASK NUMBER 5. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NAVAI Research Laboratory Marine Geoscience Division Stennis Space Center, MS. 39529-5004 9. SPONSCRINGMONITORING ACENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 2. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 3. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT 14. ABSTRACT 15. WILL SHIN SPONSOR/MONITOR'S REPORT NUMBER(S) 16. SPONSOR/MONITOR'S REPORT NUMBER(S) 17. SPONSOR/MONITOR'S REPORT NUMBER(S) 18. SPONSOR/MONITOR'S REPORT NUMBER(S) 19. SPONSOR/MONITOR'S REPORT NUMBER(S) 10. SPONSOR/MONITOR'S REPORT NUMBER(S) 10. SPONSOR/MONITOR'S REPORT NUMBER(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited 3. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT 15. WILL SHIN SPONSOR/MONITOR'S REPORT NUMBER(S) 16. SPONSOR/MONITOR'S REPORT NUMBER(S) 17. SPONSOR/MONITOR'S REPORT NUMBER(S) 18. SPONSOR/MONITOR'S REPORT NUMBER(S) 19. SPONSOR/MONITOR'S REPORT NUMBER(S) 10. SPONSOR/MONITOR'S REPORT NUMBER(S) 10. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 18. SPONSOR/MONITOR'S ACRONYM(S) 19. TELEPHONE REPORT NUMBER(S) 19. NEW JOURNAL SHIP STATE STAT | IN THE NON | ITILAGILAN GC | DEF OF WEXICO | | R08 | 3-2003-000-10406-0 | | | | GIL YKIM MICHAEL DRICHARDSON LEONARD D BIBEE D. KIM () R. H. WILKENS SUNG RYUL SHIN SHI TAE SONG 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 9. SPONSORINGAMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 7. PERFORMING TORINGAMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 7. PENDROGRAMONITORING REPORT NUMBER (S) KOSEF 11. SPONSORIMONITORIS REPORT NUMBER (S) 12. DISTRIBUTIONAVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 13. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acustic techniques were used to determine values of sediment properties (acustic impedance, sound speed, bulk density, porosity, ahear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhibition of the core samples (ground that deal). This exhibition was used for the errife data set visues of sediment properties were acquired using a 11 kHz normal incident exhibition of the core samples (ground that deal). This exhibition was used for the errife data set visues of sediment properties were acquired using a 11 kHz normal incident exhibition of the core samples (ground that deal). This exhibition was used for the errife data set visues of sediment properties were acquired using a 11 kHz normal incident exhibition of the order samples (ground that deal). This exhibition is defined as the licitorial properties were acquired using a 11 kHz normal incident exhibition of the order samples (ground that deal). This exhibition was used from the errife data set visues of sediment properties were acquired using a 11 kHz normal incident exhibition of the order s | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | SUNGRYUL SHIN SHI TAE SONG 50. TASK NUMBER 51. WORK UNIT NUMBER 51. WORK UNIT NUMBER 52. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 52. DISTRIBUTIONAVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident accusatic techniques were used to determine values of sediment properties (accusitic impedance, sound speed, bulk density, porosity, sines strength, water content and many grain skyl and many hose obserged, incident own as used for the entire data set. Values is determined by the comparison of accusitic data to measured impodence using the angressions compiled from the historical core database. Comparison of ground truth and exho strength colored now such set of the entire data set. Values is sedement properties were customed in sedement angresions compiled from the historical core database. Comparison of ground truth and exho strength to data from 20 additional core locations shows close agreement. Discrepancies are probably due to invasition even water truths in deeper water. In addition, sediment disturbance and requirement of the study area are defined as the tolkying types: sandylally clay (impedance, 1.5-2.0 10° kg/m² s), sear-distribution of the out-yeas-coincided with the previous reports based on sediment sampling. Therefore, the accusite technique can effectively be used to define and classily sediment sand map sediment provinces. 15. SUBJECT TERMS SEDIMENT TYPES, ACOUSTIC SEAFLOOR SEDIMENT CLASSIFICATION, GULF OF MEXICO 6. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER (***CALCHER**) 18. NUMBER (***CALCHER**) 19. NUMBER (***CALCHER**) 19. NUMBER (***CALCHER**) 19. NUMBER (***CA | 6. AUTHOR(S) | | LEONADD D BIDEE | D. KIMA | | ECT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) NERIAL SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) NORGIA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 11. SPONSOR/MONITOR'S ACRONYM(S) KOSET 11. SPONSOR/MONITOR'S ACRONYM(S) KOSET 11. SPONSOR/MONITOR'S ACRONYM(S) KOSET 11. SPONSOR/MONITOR'S ACRONYM(S) KOSET 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 13. SUPPLEMENTARY MOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content of mean grain size) and map those (acoustic impedance and grain size) in the northeastern Galf of Medico. The acoustic data were acquired using a 11 kHz normal incident exhaustic ground truth deals). This exho is trength in character of the character of the content of the companion of acoustic data to measured impedance from the core samples (ground truth deals). This exho is trength characterized by the comparison of acoustic data to measured impedance from the core samples (ground truth deals). This exho is trength in the action of the study are an editined as the flowly of the post and propagation of acoustic data to measured impedance from the core samples (ground truth deals). This exho is trength of the action of the study are and editined as the foreign the data to measured impedance from the core samples (ground truth deals). This exho is trength of the action of the study are and editined as the flowly only propagation of acoustic data to measured impedance from the core samples (ground truth deals). The achieves defined as the following types: anadistrict on a deal and a state of the study are an editined as the flowly only propagation of acoustic data to measured imped | | | LEUNARD D BIBEE | D. NIM () K. H. WILKEI | vs. | | | | | REPORT b. ABSTRACT 1. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 8. REPORTING ORGANIZATION REPORT NUMBER NRL/JA/743004-4 9. SPONSORINGNONTORING AGENCY MAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSORINGNITOR'S ACRONYM(S) KOSEF 11. SPONSORINGNITOR'S REPORT NUMBER(S) 2. DISTRIBUTIONIAVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT 14. ABSTRACT 15. PONSORINGNITOR'S REPORT NUMBER(S) 16. SPONSORINGNITOR'S REPORT NUMBER(S) 17. SPONSORINGNITOR'S REPORT NUMBER(S) 18. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT 15. SPONSORINGNITOR'S REPORT NUMBER (S) 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF PAGES 18. NUMBER (S) 18. NUMBER (S) 19. TELEPHONE NUMBER (R) | | | | | 5e. TASK | NUMBER | | | | Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 2. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of
sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhaunce over approximately 2006 with of track line. A calibration factor for exho strength was determined by the comparison of acoustic data were acquired using a 11 kHz normal incident exhaunce and representative properties were calculated from sediment impedance using the regressions completed from the instruction of growth furth and echo strength to data from 20 acidional core locations shows close agreement. Progressions completed from the instructional core database. Comparison of growth furth and echo strength to data from 20 acidional core locations shows close agreement. Services and frequency dispersion can be considered. Using acoustic derived sediment properties, four sediment provinces of the study area are defined as the following and frequency dispersion can be considered. Using acoustic darked sediment properties, four sediment provinces of the study area are defined as the following and frequency dispersion can be considered. Using acoustic darked sediment provinces, four sediment provinces of the four types coincide with the previous reports based on sediment sampling. Therefore, the acous | | | | | 5f. WORI | CUNIT NUMBER | | | | Naval Research Laboratory Marine Geoscience Division Stennis Space Center, MS 39529-5004 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSORMONITOR'S ACRONYM(S) KOSEF 11. SPONSORMONITOR'S ACRONYM(S) KOSEF 11. SPONSORMONITOR'S REPORT NUMBER(S) 2. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhaunce or samples (ground runt) dails). This echo strength calibration was used for the entire data set. Values of sediment properties were calculated from sediment impedance using the regressions completed from the cortex of ground runt and echo strength incident properties were calculated from sediment impedance using the regressions completed from the cortex of ground runt and echo strength to data from 20 add speration can be considered. Using acoustic derived sediment properties, four sediment properties, four sediment provinces of the study area are defined as the following and the study area are defined as the following and the study area are defined as the following and the properties were calculated from sediment impedance, 21-42, 90-108 kg/m², 91-108 kg/m² | | | | | | | | | | Marine Geoscience Division Stennis Space Center, MS 39529-5004 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 13. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, acound speed, bulk density, porrolly, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Moxico. The acoustic data were acquired using a 11 M/z normal incident each sounder over approximately 2000 km of track line. A calibration has toe for each to strength was determined by the comparison of acoustic charged on the most content of the determined by the comparison of acoustic charged on the most content of the determined by the comparison of acoustic charged on the most content of the comparison of properties (acoustic impedance) and account of the determined by the comparison of acoustic charge acoustic using a 11 M/z normal incident each sounder over approximately 2000 km of track line. A calibration has used for the entire data set. Values of sediment properties of the security of the charge active | | • • | AND ADDRESS(ES) | _ | | | | | | Stennis Space Center, MS 39529-5004 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSORMONITOR'S ACRONYM(S) KOSEF 11. SPONSORMONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastem Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident ech sounder over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data were acquired using a 11 kHz normal incident ech sounder over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data to measured impedance from the core properties were calculated from sediment impedance using the suppression control of the service of the entire data set. Values of sediment properties were calculated from sediment impedance comparison of ground intuit and ocho strength to data from 20 additional core locations shows close agreement. Discrepances are probably due to navigation of sound intuits and ocho strength to data from 20 additional core locations shows close agreement. Discrepances are probably due to navigation of ground intuits and ocho strength to data from 20 additional core locations shows close agreement. Discrepances are probably due to navigation of ground intuits and ocho strength to data from 20 additional core locations shows close agreement. Discrepances are probably due to navigation of ground intuits and ocho strength to data from 20 additional core | | | | | · | REPORT NUMBER | | | | 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) KOREA SCIENCE & ENGINEERING FOUNDATION BASIC RESEARCH PROGRAM 10. SPONSOR/MONITOR'S ACRONYM(S) KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 2. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 3. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastem Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhauster over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data to measured impedance from five core amples (ground truth data). This sech strength calibration was used for the entire data set. Values of sediment properties were acclusted from sediment impedance using the regressions compiled from the historical core database. Comparison of ground truth and echo strength to data from 20 additional core locations shows close agreement. Discrepancies are probably due to inavigation errors or weak return in deeper water. In addition, additional core locations shows close agreement. Discrepancies are probably due to inavigation errors or weak return in deeper water. In addition, additional core locations shows close agreement. Discrepancies are probably due to inavigation errors or weak return in deeper water. In addition, additional core locations shows close agreement. Discrepancies are probably due to inavigation errors or weak return in deeper water. In addition, additional core locations shows close agreement. Discrepancies are probably due to inavigation errors or weak return in deeper water. In addition, adment distributions, 1-2.0 10 for kignis, 3 in the sand | | | 1529-5004 | | | NDI /18/7420 04 4 | | | | KOSEF 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 13. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhauster and proporties of the control contr | | | | ES) | 1 | | | | | BASIC RESEARCH PROGRAM 11. SPONSORMONITOR'S REPORT NUMBER(S) 2. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed,
bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident exhapped and properties and properties was calculated from sediment impedance using the content and properties was calculated from sediment impedance using the regressions compiled from the historical core database. Comparison of ground truth data). This sends strength calibration was used for the entire data set. Values of sediment properties were calculated from sediment impedance using the regressions compiled from the historical core database. Comparison of ground truth and echo strength to data from 20 additional core locations shows close agreement. Discrepancies are probably due to navigation errors or weak returns in deeper water. In addition, sediment dispense and proteines was can be considered. Using acoustic derived sediment properties, four sediment provinces of the study area are defined as the following types: sandy/silty clay (impedance, 2.0:4.0:10' kg/m² s), sand-silt-clay anotic delaye sand (impedance, 2.0:1-24.00 los kg/m² s). The area of the sediment properties, four sediment provinces of the study area are defined as the following types: sandy/silty clay (impedance, 2.0:1-4.0:10' kg/m² s), sand-silt-clay anotic delayes and (impedance, 2.0:1-4.0:10' kg/m² s), and-silt-clay anotic delayes and (impedance, 2.0:1-4.0:10' kg/m² s). The area of the sediment provinces of the study area are defined as the following types: sandy/silty clay (impedance, 2. | | | • • | | | • • | | | | 22. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 33. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident echn sounder over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data to measured impedance from five core samples (ground truth data). This echo strength calibration was used for the entire data set. Values of sediment properties were calculated from sediment impedance using the regressions compiled from the historical core database. Comparison of ground truth and echo strength to data from 20 additional core locations shows close agreement. Discrepancies are probably due to navigation errors or weak returns in deeper water. In addition, sediment propenties, four sediment provinces of the study area are defined as the following types: sandysity (ally (impedance, 2.01-4.0106 kg/m²s). Sand-silt-day and/or clayeys and (impedance, 2.21-4.29.016 kg/m²s). Sand-silt-day and/or clayeys and (impedance, 2.21-4.29.016 kg/m²s). Sand-silt-day and/or distributions of the four types coincide with the previous reports based on sediment sampling. Therefore, the acoustic technique can effectively be used to define and classify sediments and map sediment provinces. 15. SUBJECT TERMS SEDIMENT TYPES, ACOUSTIC SEAFLOOR SEDIMENT CLASSIFICATION, GULF OF MEXICO 6. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (<i>Include area code</i>) | BASIC RES | EARCH PROGRA | AM | | <u> </u> | 11. SPONSOR/MONITOR'S REPORT | | | | Approved for public release, distribution is unlimited Approved for public release, distribution is unlimited 3. SUPPLEMENTARY NOTES GEOSCIENCES JOURNAL, VOL. 8, NO 1, P.95 - 103, MARCH 2004 14. ABSTRACT Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content and man grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident eche sounder over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data to measured impedance from five core samples (ground ruth data). This secho strength calibration was used for the entire data set. Values of sediment properties were calculated from sediment impedance using the regressions compiled from the historical core database. Comparison of ground ruth and echo strength odata from 20 additional core locations showed soles agreement. Discrepancies are probably due to navigation errors or weak returns in deeper water. In addition, sediment disturbance and frequency dispersion can be considered. Using acoustic derived sediment properties, four sediment provinces of the study area are defined as the following types: sandy-silty cally (impedance, 1.6-2.0 10° kg/m² s), sand-silt-day and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), sand-silt-day and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), sand-silt-day and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), sand-silt-day and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), sand-silt-day and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), and saltivations of the four types coincide with the previous reports based on sediment sampling. Therefore, the acoustic technique can effectively be used to define and classify sediments and map sediment provinces. 15. SUBJECT TERMS SEDIMENT TYPES, ACOUSTIC SEAFLOOR SEDIMENT CLASSIFICATI | | | | | | NUMBER(S) | | | | sediments and map sediment provinces. 15. SUBJECT TERMS SEDIMENT TYPES, ACOUSTIC SEAFLOOR SEDIMENT CLASSIFICATION, GULF OF MEXICO 6. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES 19a NAME OF RESPONSIBLE PERSON MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (Include area code) | GEOSCIENC 14. ABSTRACT Normal incident acc and mean grain size sounder over approsamples (ground to regressions compile Discrepancies are presented sediment proclayey sand (impediance) | pustic techniques were use) and map those (acous ximately 2000 km of tractific data). This echo stread from the historical corporable of the control | sed to determine values of
titc impedance and grain si-
k line. A calibration factor f
19th calibration was used for
e database. Comparison of
n errors or weak returns in
provinces of the study area
1rs), silt or fine sand (imped | sediment properties (acoustic in ize) in the northeastern Gulf of Mor echo strength was determined or the entire data set. Values of strength deeper water. In addition, sedim are defined as the following type lance. 2.41-2.90 106 kg/m2 s). rr | exico. The acoustic
of by the comparisor
rediment properties
to data from 20 add
ent disturbance and
es: sandy/silty clay (
redium/coarse sand | data were acquired using a 11 kHz normal incident echo of acoustic data to measured impedance from five core were calculated from sediment impedance using the lititional core locations shows close agreement. If frequency dispersion can be considered. Using acoustic impedance, 1.6-2.0 10" kg/m2 s), sand-silt-clay and/or impedance, 2.91-4.0 106 kg/m2 s). The area! | | | | SEDIMENT TYPES, ACOUSTIC SEAFLOOR SEDIMENT CLASSIFICATION, GULF OF MEXICO 6. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES 19a NAME OF RESPONSIBLE PERSON MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (Include area code) | | • | | | | | | | | 6. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (Include area code) | | | IC SEAEI OOD SE | DIMENT OF ASSISTA | TION GUE | OE MEYICO | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT PAGES MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (Include area code) | OLDINENI I | TELO, MOUUSI | IO SEAFLOUR SE | DIMENT CLASSIFICA | IIION, GULF | OF MEXICO | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT PAGES MICHAEL RICHARDSON 19b. TELEPHONE NUMBER (Include area code) | 6. SECURITY CLAS | SIFICATION OF: | | | | 19a NAME OF RESPONSIBLE PERSON | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | PAGES | MICHAEL RICHARDSON | | | | | Unclassified | Unclassified | | UNLIMITED | 9 | 1 | | | # DISTRIBUTION STATEMENT A Approved for Public Release Distribution Unlimited *Geosciences Journal* Vol. 8, No. 1, p. 95 – 103, March 2004 # Sediment types determination using acoustic techniques in the Northeastern Gulf of Mexico Gil Young Kim* Michael D. Richardson Dale L. Bibee Dae Choul Kim Roy H. Wilkens Sung Ryul Shin Shi Tae Song Research Institute of Marine Science & Technology, Korea Maritime University, Busan 606-791, Korea Seafloor Sciences Branch, Naval Research Laboratory, Stennis Space Center, MS 39529, USA Department of Environmental Exploration Engineering, Pukyong National University, Busan 608-737, Korea Hawaii Institute of Geophysics and Planetology, University of Hawaii, Honolulu, HI 96822, USA Department of Ocean Development Engineering, Korea Maritime University, Busan 606-791, Korea Seogwipo High School, Jeju 697-070, Korea ABSTRACT: Normal incident acoustic techniques were used to determine values of sediment properties (acoustic impedance, sound speed, bulk density, porosity, shear strength, water content, and mean grain size) and map those (acoustic impedance and grain size) in the northeastern Gulf of Mexico. The acoustic data were acquired using a 11 kHz normal incident echo sounder over approximately 2000 km of track line. A calibration factor for echo strength was determined by the comparison of acoustic data to measured impedance from five core samples (ground truth data). This echo strength calibration was used for the entire data set, Values of sediment properties were
calculated from sediment impedance using the regressions compiled from the historical core database. Comparison of ground truth and echo strength to data from 20 additional core locations shows close agreement. Discrepancies are probably due to navigation errors or weak returns in deeper water. In addition, sediment disturbance and frequency dispersion can be considered. Using acoustic derived sediment properties, four sediment provinces of the study area are defined as the following types: sandy/silty clay (impedance, 1.6-2.0 106 kg/m² s), sand-silt-clay and/or clayey sand (impedance, 2.01-2.40 106 kg/m² s), silt or fine sand (impedance, 2.41-2.90 106 kg/m² s), medium/ coarse sand (impedance, 2.91-4.0 106 kg/m2 s). The areal distributions of the four types coincide with the previous reports based on sediment sampling. Therefore, the acoustic technique can effectively be used to define and classify sediments and map sediment provinces. **Keywords:** sediment types, acoustic seafloor sediment classification, Gulf of Mexico #### 1. INTRODUCTION Acoustic seafloor sediment classification system that can remotely estimate sediment type and geotechnical properties has been widely used in various fields of in marine geology, civil engineering, fisheries, and military science (Lambert, 1988; Lambert and Fiedler, 1991; Lambert et al., 1993, 2002; Walter et al., 1997, 1998, 2002; Richardson et al., 2002). Conventionally, seafloor sediment properties have been determined from core and grab sediments. This pro- cess is slow, labor intensive, expensive, and does not provide either real time or *in situ* data collection. Also the data represent only the properties of the sediments at a specific and limited location and do not provide quantification of the highly variable nature of shallow water sediments. On the other hand, acoustic seafloor sediment classification system has been able to accurately predict, in near real-time, acoustic properties (sound speed, acoustic impedance, and attenuation), sediment type (grain size), and a number of selected geotechnical properties (bulk density, porosity, and shear strength) of the upper several meters of the seafloor while in an underway survey (Lambert, 1988; Lambert and Fiedler, 1991; Lambert et al., 1993, 2002). Sediment type in this study was determined from re-processing of acoustic data acquired by Acoustic Sediment Classifier System (ASCS) of Naval Research Laboratory (NRL). For re-processing of the data, Submarine Sediment Classifier (SSC) newly developed by NRL was used. The ASCS system has been successfully used to characterize sediment properties at Chesapeake Bay of Maryland, near the Dry Tortugas of Florida, and along the California Continental Shelf near the Eel River (Walter et al., 1997, 1998, 2002; Richardson et al., 2002). But the determination of sediment type using SSC is not known yet. The objectives of this paper are to define sediment type (especially grain size), in the northeastern Gulf of Mexico, and to compare values of sediment properties measured in the laboratory from sediments collected with corers or grabs. ### 2. PHYSICAL SETTING The northeastern Gulf of Mexico including the study area (Fig. 1) is micro-tidal with an average tidal range of 0.4 to 0.5 m. Tidal currents on the shelf are generally less than 15 cm/s (Schroeder et al., 1994; Clarke, 1994), whereas wind driven alongshore surface currents can be as high as 40–50 cm/s with strongest currents in the winter and early spring associated with the passage of cold fronts (Schroeder et al., ^{*}Corresponding author: gykim@mail1.pknu.ac.kr Fig. 1. Locations of core and grab and track lines. Five solid circles are core locations selected for determination of calibration factor of echo strength. Abbreviation C and G at station indicate core and grab locations, respectively. 1987). Tropical storms (Hurricanes) can generate strong currents up to 160 cm/s and rework sediments to water depths of 100 m (Moeller et al., 1993; Murray, 1970). The Mississippi River, the largest sediment source in the Gulf of Mexico, is located in the southwestern part of the study area. This river system has been significantly influenced depositional patterns in the northern Gulf of Mexico (Coleman, 1988). According to Coleman (1988), the river currently discharges an average of 15,360 m³/s of fresh water into the Gulf of Mexico, with maximum and minimum discharges of 57,900 and 2,830 m³/s, respectively. Annual sediment discharge is estimated at about 6.21×10¹¹ kg with 75% transported as bedload and 25% as suspended load (Fisk and McFarlan, 1954). The northeastern shelf (shallower than 100 m in water depth) of the Gulf of Mexico has been strongly influenced by fluctuations of sea level during the Quaternary (Frazier, 1974; Beard et al., 1982). The water depth abruptly deepens southeastward from 150 to over 500 m. The shelf area is largely covered with relict sand (late Pleistocene and early Holocene age) and/or modern sandy and muddy deposits mainly originating from the Mississippi River (Mazzullo and Bates, 1985; Kindinger, 1989). ### 3. METHODS ## 3.1. Ground Truth Data The core and grab samples (23 core and 8 grab sediment samples, Fig. 1) acquired during Northern Gulf Littoral Ini- tiative (NGLI) project (Sawyer et al., 2001) are used both for calibration and as ground truth (impedance, sound speed, porosity, density, and mean grain size) for acoustic predictions. Non-destructive measurements to determine the physical properties of the core samples were only made on whole-round core sections utilizing Geotek Multi-Sensor Core Logger (MSCL; Schultheiss and McPhail, 1989). Core Logger data were acquired at constant intervals of 1 cm and periods of 2 seconds, from the top to bottom depth of each section of core after the sediment cores were equilibrated to ambient laboratory room temperature (approximately 23°C). The Core Logger uses a pair of 500 kHz piezo-electric ceramic transducer to measure p-wave velocity and wet bulk density is measured by gamma-ray attenuation, using a 137-Cs gamma source and scintillation counter. Derivative acoustic impedance and fractional porosity are additionally calculated for each sample interval. Fractional porosity values are reported relative to an average grain density value of 2.65 g/cm³, and a pore water density of 1.026 g/cm3. P-wave velocity values are reported at a standard laboratory temperature of 23°C and 35%o salinity. Grab samples were only used for grain size analysis. Surficial samples (~0–50 cm below the seafloor) were analyzed from core (10 cm intervals) and grab (0–10 cm) samples for grain size statistics. The depth was determined based on a pulse length of 0.54 m based on a center frequency of 11 kHz and four wavelengths in the duration of the pulse (Walter, 1998) and sediment type. Classical siev- ing techniques were utilized for the sand sized sediments (Folk, 1974), and the fine particles (silt and clay) were measured using pipette analysis and a Micromeritics Model 5000 Sedigraph (Briggs, 1994). ### 3.2. Acoustic Data from ASCS The acoustic data for sediment classification was acquired using a 11 kHz normal incident echo sounder for approximately 2000 km of track line in the northeastern Gulf of Mexico during May 2000. Acoustic data from the upper surficial sediment (~50 cm, considering the pulse length of 0.54 m) were used to calculate values of acoustic impedance. The ASCS is a normal incidence, narrow beam-width, multi-frequency, high-resolution, and digital acoustic profiling system that records and displays, in the form of a seismic waterfall plot, real-time echo return intensity (amplitude) from seafloor and subbottom sediments (Fig. 2). This system is typically operated using a short pulse length (0.1 to 0.3 milliseconds) with a narrow-beam transducer (12° at 11 kHz). The narrow beam method is intended to concentrate the acoustic energy within a small area of the seafloor to reduce extraneous acoustic scatter and anomalous late returns that occur from outer limit of the non-planar wave of widebeam system (Walter, 1998). Using acoustic technique, sediment properties can be mapped at real time during the survey, and can be reprocessed using SSC in laboratory (Fig. 2). The ASCS and SSC based on multi-layer acoustic theory (Clay and Medwin, 1977) use echo-strengths reflected from sediment to compute acoustic impedance (Lambert, 1988; Wálter et al., 1998). The reflected pulses are digitized and stored on an optical disk at a sampling rate of 125 kHz for processing (Fig. 2). This reflection coefficient (R) is defined as the portion of the sound pressure wave reflected off the seafloor, divided by the incident sound pressure wave impinging on the bottom; that is, the ratio of the reflected wave (Pr) to the incident wave (Pi). Therefore; and, for a normally incident acoustic wave, this reflection coefficient is related to acoustic impedance by the following relationship; $$R=Pr/Pi={(\rho_2V_2)-(\rho_1V_1)}/{(\rho_2V_2)+(\rho_1V_1)}=(Z_2-Z_1)/(Z_2+Z_1)$$ where ρ_1 , V_1 , Z_1 and ρ_2 , V_2 , Z_2 are the density, compressional wave velocity and acoustic impedance values in the water column and the surficial sediments, respectively. This system uses an assumed seawater impedance of 1.5×10^5 g/cm² s. From the above equation, the sediment impedance Z_2 is determined (Walter, 1998). Therefore, the grain size data including geotechnical properties can be estimated from empirical relationships between acoustic impedance and geotechnical properties (Richardson and Briggs, 1993). ### 3.3. Calibration and Re-Processing Using SSC System The calibration factor for echo strength amplitude of SSC was determined by matching values of impedance acquired from five core samples (Table 1) collected on the acoustic track line. Impedance values were averaged from the upper 50 cm of core data and from 5 acoustic ping data along seismic tracks which were closest to
the core samples. Acoustic impedance obtained from ground truth core and SSC were Fig. 2. Block diagram of Acoustic Sediment Classifier System (ASCS). Acoustic data can be playback and reprocessed using Submarine Sediment Classifier (SSC) at laboratory. | Locations | Methods | Impedance
(10 ⁶ kg/m ² s) | Density
(g/cm ³) | Attenuation (dB/m kHz) | Porosity (%) | Grain size
(φ) | Velocity
(m/s) | Sediment type | |-----------|---------|--|---------------------------------|------------------------|--------------|-------------------|-------------------|---------------| | 599C-1 | Core | 2.89 | 1.84 | | 49.9 | 7.9 | 1571 | Sandy clay | | | ASCS | 2.94 | 1.84 | 0.61 | 51.9 | 4.75 | 1619 | Mud | | 599C-6 | Core | 2.18 | 1.45 | | 73.7 | 6.23 | 1500 | Clayey sand | | 277 - 0 | ASCS | 2.09 | 1.39 | 0.10 | 80.9 | 8.92 | 1537 | Mud | | 599C-8 | Core | 3.33 | 1.99 | | 40.9 | | 1676 | | | | ASCS | 3.40 | 2.00 | 0.51 | 40.7 | 2.49 | 1705 | Sand | | 599C-9 | Core | 3.28 | 1.96 | | 42.5 | 2.5 | 1675 | Clayey sand | | | ASCS | 3.20 | 1.94 | 0.70 | 46.0 | 3.62 | 1669 | Sand | | 299C-10 | Core | 3.48 | 2.04 | | 37.9 | | 1712 | | | _,, _ ,, | ASCS | 3.43 | 2.01 | 0.51 | 41.1 | 2.5 | 1721 | Sand | Table 1. Sediment properties measured and estimated from the five cores and ASCS in order to determine calibration factor. Fig. 3. Correlation of impedance values obtained from the core (ground truth) and acoustic (ASCS) data used for determination of calibration factor. The calibration factor is averaged by the values obtained from five cores. Note that two data show good correlation (r^2 =0.99). highly correlated (r^2 =0.99) (Fig. 3). Therefore, the calibration factor of 2.1e-006 can be used with confidence to predict value of sediment properties at other sites along the 200 km of track lines. This echo strength calibration was used for re-processing the entire data set. After re-processing using SSC, the colored track plots (acoustic impedance and grain size) are created by ArcView software (Fig. 2). # 4. RESULTS AND DISCUSSION ### 4.1. Comparison of Ground Truth and ASCS Data Table I contains values of the sediment properties (acoustic impedance, bulk density, attenuation, porosity, sound speed, and mean grain size) obtained from five core samples (average values for the upper 50 cm) and the associated acoustically predicted ranges (ASCS data) in proximity to these sites. The acoustic data in Table 1 represents an average value for five consecutive pings at the closest point along any track line to the core sites. In most cases, the ASCS acoustic footprint (a half size of an acoustic footprint=tan 6° (water depth), for example, 5.26 m in water depth of 50 m) did not include the exact location of the core, which may partly account for the difference between values of ground truth measurements and acoustic predictions. In addition, the differences may be caused by sediment disturbance including compaction or loss during core collection, and compaction or grain reorientation during transport and measurement, frequency dispersion, sound speed anisotropy, or by the natural fine scale variability of sediments (Richardson, 1986; Richardson et al., 1997). Frequency dispersion may result in values of sound speed measured at 500 kHz (ground truth data) as much as 50 m s⁻¹ higher than ASCS acoustic data, acquired as frequency of 11 kHz, especially in sandy sediments (Williams et al., 2002). Richardson (1986) shows considerable vertical and horizontal variability of sound speed and other sediment physical properties at centimeter to meter scales. The longer wavelength and larger footprint tend to average out this fine-scale variability. In spite of the differences between ground truth measurements and acoustic predictions, the relationship between ground truth (core samples) and acoustic data are nearly identical (Fig. 4). Therefore, acoustic techniques can be used with confidence to determine sediment properties of seafloor. However, the ability of an acoustic sediment classification system to accurately predict values of sediment physical properties and to map sediment provinces is dependent on accurate estimation of sediment impedance from the acoustic returns and applicability and uncertainty associated with the empirical regressions used to predict sediment properties from sediment impedance. As described in the previous figures (Figs. 3 and 4), acoustic returns provide a reasonable estimate of acoustic impedance compared well to ground truth data. The large confidence limits of the prediction probably result more from issues associated with Fig. 4. Relationships between impedance and physical properties obtained from ground truth (20 cores) and ASCS data around the core sites. The ASCS is done under the same identical setting for entire data sets. The scattering of the data is due to the locations of core sites and acoustic track lines are not exactly the same. But the trends are nearly identical. collocation of laboratory and acoustic estimates of impedance in these the highly variable sediments than from sediment disturbance, frequency dispersion or any inherit uncertainty associated with the calibration factor. ### 4.2. Areal Distribution of Sediment Types Acoustic images and colored track plots using data sets processed by ASCS provide highly detailed maps of the distribution of values of sediment properties (acoustic impedance, grain size) in the northeastern Gulf of Mexico. Acoustic impedance, the product of compressional wave velocity and bulk density, is computed using acoustic echostrength reflected at the seafloor. Values of impedance range from 1.60 to 4.00×10^6 kg/m² s, with both the highest and lowest values of impedance found in the deepest water depth of the study area (Fig. 5). Based on acoustic impedance values (Lambert, 1988), the study area may be geographically divided into four sediment types (Fig. 5; Table 2): i.e., type A (impedance, range =1.6–2.0×10⁶ kg/m² s), type B (impedance, range=2.01–2.40 ×10⁶ kg/m² s), type C (impedance, range=2.41–2.90×10⁶ kg/m² s), type D (impedance, range=2.91–4.0×10⁶ kg/m² s). The boundaries in each type are distinct based on sediment impedance, and the track plot of mean grain size (Fig. 6) also matches well with the acoustic impedance map (Fig. 5). Sediments in type A have the lowest values of impedance (with a range of 1.6–2.0×10⁶ kg/m² s) and are mainly present at the southernmost and southwestern part of the study area but also occurs intermittently at the eastern tip (Figs. 5 and Fig. 5. Colored track plot of surficial sediment acoustic impedance (10° kg/m²s) processed by ASCS. The plotting of impedance data is limited from 1.6 to 4.0×10° kg/m²s, considering ground truth data and the quality of acoustic signals. The sediment patterns based on acoustic impedance are grouped into provinces A, B, C, and D. Table 2. Impedance and grain size values of types A, B, C, and D divided by acoustic data. | THINE 2. Impoun | | | 0 1 | |-----------------|-------------------------|-----------------|-----------------------------------| | Types | Impedance (106 kg/m² s) | Grain size (\$) | Sediment type | | Type A | 1.60-2.00 | 9.1-10.0 | sandy and/or silty clay | | Type B | 2.01-2.40 | 6.1-9.0 | sand-silt-clay and/or clayey sand | | Type C | 2.41-2.90 | 3.1-6.0 | silt and fine sand | | Type D | 2.91-4.0 | 0.2-3.0 | medium/coarse sand . | Fig. 6. Colored track plots of surficial sediment grain size (ϕ) processed by ASCS. The distribution pattern is similar to Figure 5. These distributions are similar to the previous results (Ludwick, 1964; Mazzullo and Bates, 1985; Sawyer et al., 2001) collected by core and grab samples. 6). By acoustic data, the sediments of type A are sandy clay and/or silty clay having a 9.1–10¢ in mean grain size (Table 2). Type B exists at the westernmost part of the study area including Mississippi Delta (Figs. 5 and 6). Acoustic impedance and mean grain size of type B calculated from acoustic data is 2.01 to 2.40×10^6 kg/m² s and $6.1-9.0\phi$. Thus, type B is sand-silt-clay and/or clayey sand (Table 2). Types A and B are most likely deposited by the west-flowing longshore current along the barrier islands well developed in the northern part of the study area (Boone, 1973). These islands have been migrating to the west at rapid rates (Waller and Malbrough, 1976; Bymes et al., 1991). Wave energy in the Northern Gulf of Mexico generally increases to the east due to the sheltering effect of the Mississippi Delta (Richard, 1997). Thus, longshore transport of sediment along this northern coast is generally thought to be east to west, Types A and B correspond closely to Holocene sand, silt, and clay deposited in association with the Mississippi Delta (Ludwick, 1964; Mazzullo and Bates, 1985). Sediments from type C (impedance, 2.41-2.90×10⁶ kg/m² Fig. 7. Map of bottom sediment distribution modified by Sawyer et al. (2001) based on historical data from core and grab samples. The distribution pattern matches with the present result grouped by types A, B, C, and D. Contours in meters. s) are widely distributed in the central and northern part of the study area (Figs. 5 and 6). The sediments determined by acoustic data are silt and fine sand with a mean grain size of 3.1 and $6.0 \, \varphi$ (Table 2). Type C is probably regarded as a relict Pleistocene deposit (Mazzullo and Bates, 1985; Kindinger, 1989). Sediments in type D (impedance, 2.91–4.0 10⁶ kg/m² s) are distributed in a narrow east-northeast to west-southwest band (red segment of the track lines) approximately at the 75 m shelf break (Figs. 5 and 6). By acoustic data, the sediments are medium to coarse sand with the range of 0.2 to 3.0 \$\phi\$ in mean grain size (Table 2). This indicates the presence of hard bottom as well as coarse sand and/or gravel. Type D is compared well with Mississippi-Alabama Reef and Interreef types described
by Mazzullo and Bates (1985). Based on the historical (Mazzullo and Bates, 1985; Kindinger, 1989) and NGLI data (Sawyer et al., 2001) illustrated by cores and grabs data, the surficial sandy sediments corresponding to type C are widely distributed in the northeastern part (Fig. 7), and the clayey sediments compared to types A and B coincide with the distribution patterns predicted by ASCS. Also the location of reef and hard ground relatively matches with that of type D (Fig. 7). The sediment distributions of the study area characterized by shallow water depth (Sawyer et al., 2001) were most likely reworked and redistributed by waves, tides, currents, and sea level change (Coleman, 1988). In summary, the sediments covering the study area are probably the current Holocene sediments (largely type A and some parts of type B), mixed sediments (some parts of types B and C) re-settled by reworking of Pleistocene and Holocene deposits, and relict sediments (some parts of type C and largely type D) deposited during Pleistocene. #### 5. CONCLUSIONS The relationship of impedance value measured and predicted from core data and acoustic data shows close agreement. The slight difference between core data and acoustic data is due to the discrepancy (navigation errors) of acoustic track line and core location selected for comparison. In addition, the difference may be caused by sediment disturbance during core collection, by frequency dispersion, and by natural variability. By sediment classification using ASCS, the study area may be divided into four separate provinces (types): i.e., sandy and/or silty clay (type A, impedance, $1.6-2.0\times10^6$ kg/m²s), sand-silt-clay and/or clayey sand (type B, impedance, $2.01-2.40\times10^6$ kg/m²s), silt and fine sand (type C, impedance, $2.41-2.90\times10^6$ kg/m²s), and medium/coarse sand (type D, impedance, $2.91-4.0\times10^6$ kg/m²s). As a result, this sediment classification coincides well with the previous results reported by ground truth. Therefore, the ASCS can effectively be used to define and classify sediments and sediment provinces. ACKNOWLEDGEMENTS: This work was supported by grant No. (R08-2003-000-10406-0) from the Basic Research Program of the Korea Science & Engineering Foundation, and partially by post-doc. program (KOSEF). The authors are grateful to anonymous reviewers for the critical and constructive comments on the manuscript. #### REFERENCES - Beard, J.H., Sangree, J.B. and Smith, L.A., 1982, Quaternary chronology, paleoclimate, depositional sequences, and eustatic cycles. American Association of Petroleum Geologists Bulletin, 66, 158–169. - Boone, P.A., 1973, Depositional systems of the Alabama, Mississippi, and western Florida coastal zone. Gulf Coast Association of Geological Society Transaction, 23, 266–277. - Briggs, K.B., 1994, High-frequency acoustic scattering from sediment interface roughness and volume inhomogeneities, Ph.D. thesis, University of Miami, Coral Gables, 143 p. - Bymes, M.R., McBride, R.A., Penland, S, Hiland, M.W. and West-phal, K.W., 1991, Historical changes in shoreline position along Mississippi Sound barrier island. Quaternary Geology and Environmental Issues of the Northern Gulf of Mexico, SEPM-Gulf coast Section Twelfth Research Conference. 284 p. - Clarke, A.J., 1994, Overview of the physical oceanography of the Florida shelf in the study region, in Northeastern Gulf of Mexico Physical Oceanography Workshop: Florida State University. Ser OCS Study MMS 94-0044, In: Clark, A.J. (ed.), New Orleans, LA: Department of the Interior, Minerals Management Service, p. 13–16. - Clay, C.S. and Medwin, H., 1977, Acoustical Oceanography: Principles and Application. Wiley & Sons, New York, 544 p. - Coleman, J.M., 1988, Dynamic changes and processes in the Mississippi River delta. Geological Society of America Bulletin, 100, 999–1015. - Fisk, H.N. and Mcfarlan, E. Jr., 1954, Sedimentary framework of the modern Mississippi Delta. Journal of Sedimentary Petrology, 24, 76–99. - Folk, R.L., 1974, Petrology of sedimentary Rocks. Hemphills, Austin, Texas, 170 p. - Frazier, D.E., 1974, Depositional episodes-their relationship to the Quaternary stratigraphic framework in the northwestern portion of the Gulf basin. Texas University, Economic Geology and Geological Circa, 74, Texas, 28 p. - Kindinger, J.L., 1989, Depositional history of the Lagiappe Delta, northern Gulf of Mexico. Geo-Marine Letters, 9, 59–66. - Lambert, D.N., 1988, An evaluation of the Honeywell ELAC com- - puterized sediment classification system. NORDA Report 169. Stennis Space Center, MS; Naval Research Laboratory. 53 p. - Lambert, D.N. and Fiedler, H., 1991, Methods of high resolution remote seafloor characterization. Marine Technology Society Conference Proceedings, New Orleans, LA, USA. 1004–1011. - Lambert, D.N., Cranford, J.C. and Walter, D.J., 1993, Development of a high resolution acoustic seafloor classification survey system. In: Pace, N.G. and Langhorne, D.N. (eds.), Proceedings of the Institute of Acoustics, vol. 15, Acoustic Classification and Mapping of the Seabed. Bath University Press, Bath, p. 149–156. - Lambert, D.N., Kalcic, M.T. and Fass, R.W., 2002, Variability in the acoustic response of shallow-water marine sediments determined by normal-incident 30 kHz and 50 kHz sound. Marine Geology, 182, 179–208. - Ludwick, J.C., 1964, Sediments in the northeastern Gulf of Mexico. In: Miller R.L. (ed.), Papers in Marine Geology, Shepard Commemorative Volume. MacMillan, New York, p. 204–238. - Mazzullo, J. and Bates, C., 1985, Sources of Pleistocene and Holocene sand for the northeast Gulf of Mexico Shelf and Mississippi Fan. Gulf Coast Association of Geological Society Transaction, 35, 457–466. - Moeller, C.P., Huh, O.K. and Roberts, H.H., 1993, Response of Louisiana coastal environments to a cold front passage. Journal of Coastal Research, 9, 434–447. - Murray, S.P., 1970, Bottom currents near the coast during Hurricane Camille. Journal of Geophysical Research, 75, 4579–4582. - Richard, A.D. Jr., 1997, Regional coastal morphodynamics along the United States Gulf of Mexico. Journal of Coastal Research, 13, 595–604. - Richardson, M.D., 1986, Spatial variability of surficial shallow water sediment geoacoustic properties. In: Akal, T. and Berkson, J.M. (eds.), Ocean Seismo-Acoustics. Plenum Press, London, p. 15–25. - Richardson, M.D. and Briggs, K.B., 1993, On the use of acoustic impedance values to determine sediment properties. In: Pace, N.G. and Langhorne, D.N. (eds.), Proceedings of the Institute of Acoustics, Vol. 15, Acoustic Classification and Mapping of the Seabed. Bath University Press, Bath, p. 15–24. - Richardson, M.D., Lavoie, D.L. and Briggs, K.B., 1997, Geoacoustic and physical properties of carbonate sediments of the Lower Florida Keys. Geo-Marine Letters, 17, 316–324. - Richardson, M.D., Briggs, K.B., Bently, S.J., Walter, D.J. and Orsi, T.H., 2002, The effects of biological and hydrodynamic processes on physical and acoustic properties of sediments off the Eel River, California. Marine Geology, 182, 121–139. - Sawyer, W., Vaughan, C., Lavoie, D., Furukawa, Y., Carnaggio, N., Maclean, J. and Populis E., 2001, Northern Gulf Littoral Initiative (NGLI), Geology and Physical Properties of Marine Sediments in the N.E. Gulf of Mexico: Data Report, NRL/MR/7430-01-8548, CD-ROM. - Schroeder, W.W., Dinnel, S.P., Wiseman, W.W. and Merrell, W.J., 1987, Circulation papers inferred from the movement of detached buoys in the eastern Gulf of Mexico. Continental Shelf Research, 7, 883–894. - Schroeder, W.W., Dinnel, S.P., Kelly, F.J. and Wiseman Jr, W.J., 1994, Overview of the physical oceanography of the Louisiana-Mississippi-Alabama continental shelf in Northeastern Gulf of Mexico Physical Oceanography workshop: Florida State University. Ser. OCS Study MMS 94-0044, In: Clark, A.J. (eds.), New Orleans, LA. Department of the Interior, Minerals Management Service, p. 13–16. - Schultheiss, P.J. and McPhail, S.D., 1989, An automated P-wave log- - ger for recording fine scale compressional wave velocity structures in sediments. In: Ruddiman, W. and Samthein, M. (eds.), Proceedings of ODP Scientific Results. ODP, p. 407–413. - Waller, T.H. and Malbrough, L.P., 1976, Temporal changes in the offshore islands of Mississippi. MSc. thesis, Water Research Institute, Mississippi State University, 109 p. - Walter, D.J., Lambert, D.N., Young, D.C. and Stephens K.P., 1997, Mapping sediment acoustic impedance using remote sensing acoustic techniques in a shallow-water carbonate environment. Geo-Marine Letters, 17, 260–267. - Walter, D.J., 1998, Sediment facies determination using acoustic techniques in a shallow-water carbonate environment Dry Tortugas, Florida. MSc. thesis, Florida Institute of Technology, Melbourne, 118 p. - Walter, D.J., Lambert, D.N. and Young, D.C., 1998, Sediment char- - acterization and mapping using high frequency acoustic and core data in the Chesapeake Bay. Proceedings of the MTS Ocean Community Conference, Baltimore, p. 15–19. - Walter, D.J., Lambert, D.N. and Young , D.C., 2002, Sediment facies determination using acoustic techniques in shallow-water carbonate environment, Dry Tortugas, Florida. Marine Geology, 182, 161–177. - Williams, K.L., Jackson, D.R., Thorsos, E.I., Tang, D. and Schock, S.G., 2002, Comparison of sound speed and attenuation measured in a sandy sediment to predictions based on the Biot theory of porous media. IEEE Journal of Ocean Engineering, 27, 413–429. Manuscript received November 7, 2003 Manuscript accepted March 4, 2004